

Education Idea Book

2

Creator Technique

Teacher

Pencasting

Student

Sound Stickers

Administrator

Note Taking

Print on Paper

Sticky Notes

An explanation of each technique can be found on the following pages:

Pencasting ... 5
Sound Stickers ... 15
Note Taking ... 26
Print on Paper ... 38
Sticky Notes .. 50

Icon Key

3

Icon Key ... 2

Table of Contents .. 3

Pencasting Technique .. 5
Instructional Lessons ... 6

Flipped Classrooms ... 7

Pre-­‐recorded Lessons .. 8

Homework Helpers ... 9

Student Pencasts ... 10

Professional Development .. 11

Mentoring Programs ... 12

Meeting Notes .. 13

Computer Activities... 14

Sound Sticker Technique ... 15
Audio Books .. 16

Interactive Maps ... 17

Word Wall ... 18

Reflective Artwork .. 19

Book Reviews .. 20

Project-­‐Based Learning ... 21

Auditory Flash Cards ... 22

Tactile Markers ... 23

Behavior Charts ... 24

Direction Dots ... 25

Note Taking Technique .. 26
Cornell System .. 27

Outlines ... 28

Mapping .. 29

Key Word Strategy .. 30

Table of Contents

http://file:///C:/Users/jsankar/Documents/Livescribe/Training/Education%20Idea%20Book/Education%20Idea%20Book%20v2.docx%23_Toc302070834
http://file:///C:/Users/jsankar/Documents/Livescribe/Training/Education%20Idea%20Book/Education%20Idea%20Book%20v2.docx%23_Toc302070835

4

Annotating Notes .. 31

Group Notes .. 32

Scribe Programs .. 33

Formative Assessment .. 34

Teacher Feedback ... 35

Music Therapy ... 36

Dynamic Dictionary ... 37

Print on Paper Technique .. 38
Reading Fluency Exercise .. 39

Fluency Assessments .. 40

Talking Tests .. 41

Audio Study Guides ... 42

Learning Center Activities ... 43

Articulation Therapy ... 44

AAC Devices .. 45

Student Agendas ... 46

Classroom Observations ... 47

Substitute Lesson Plans ... 48

ESL/ELL/TESOL ... 49

Sticky Notes Technique .. 50
Textbook Tags ... 51

Launch Line Shortcuts ... 52

Brainstorming .. 53

Creator Index ... 54

Technique Index .. 57

5

Pencasting Technique
Overview
Pencasting is a technique that records audio while capturing everything
you write or draw. A pencast is played as animated ink strokes with
synchronized audio. Follow these steps to record a pencast:

1. Tap record on your notebook paper.
2. Write and draw your notes as you speak aloud information.
3. Tap stop when you are finished.
4. Use Livescribe Connectors to share your pencasts.

Tip: Use the Livescribe 3-­‐D Recording Headset to improve the quality of audio recordings and
reduce the scratching sound the ink tip makes while writing on paper.

Sharing Methods
 Playable Pencast PDF files
 A Livescribe Online account
accessed through a hyperlink
or embedded HTML code on
your Web site, blog, or wiki

 Connect to your Evernote®,
OneNote®, Facebook, or
Google Docs or Sites
accounts to store pencast files

 Pencast Player app on an iPad,
iPhone, or iPod Touch

Sample

http://tinyurl.com/3g53qpf

Creator Technique

http://tinyurl.com/3g53qpf

6

Instructional Lessons
Overview
Record a lesson during or after class to capture all aspects of the content
without interruption. Some educators record lessons as a way to prepare
for instruction. Others like to do it after a lesson is taught so they know
what questions students asked to correct misconceptions in those areas.

Teaching under a document camera with a smartpen and notebook is a
way to capture a lesson during instruction. This is an efficient method
since you only teach it once, but keep in mind student comments will be
recorded as well.

Applications

Learning Management System
(LMS) so students can access
them for unlimited review

 Homebound students get the
same access to instruction by
their teacher as students in
school

 In-­‐school Suspension
 Credit Recovery
 Tutoring Sessions

Sample

http://tinyurl.com/6fcseuw

Creator Technique

http://tinyurl.com/6fcseuw

7

Flipped Classrooms
Overview
Flip your instruction so that students view pencasts of lessons for
homework, and then use class time for tackling difficult problems,
working in groups, researching, and collaborating.

1. Create short pencasts that are no more than 10-­‐15 minutes.
2. Assign viewing the pencast for homework so students can watch it
as many times as necessary to grasp the concepts.

3. Use class time to focus on the application of the concepts giving
students access to the teacher and peers during the process.

Benefits
 Creates more time for
meaningful discussions, hands-­‐
on learning, and questions

 Engages other content area
experts in helping produce
pencasts from varying
perspectives

 Gives learners control over
their own learning

Sample

http://tinyurl.com/dcyfho

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/dcyfho
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/dcyfho
http://tinyurl.com/dcyfho
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/dcyfho
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/dcyfho
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/dcyfho
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/dcyfho

8

Pre-‐recorded Lessons
Overview
While absent you can provide your students with meaningful instruction
delivered by you through pencasting. Just pre-­‐record the lesson and leave
it on your computer with instructions for the substitute on how to play
the pencast file

Even if you are present, consider freeing yourself up to work with
students individually or in small groups while a lesson is playing for the
class to follow. Watch this teacher interview to learn more
http://tinyurl.com/5rncu35.

Applications
 Science labs record lab
directions step-­‐by-­‐step so you
can work with students

 Display the pencast through
Livescribe Online or a Pencast
PDF projecting on an
interactive whiteboard

 Use whiteboard annotation
tools to make notes on the
pencast as it is playing

Sample

http://tinyurl.com/6cadgxg

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cadgxg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5rncu35
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cadgxg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5rncu35
http://tinyurl.com/5rncu35
http://tinyurl.com/6cadgxg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cadgxg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5rncu35
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cadgxg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5rncu35
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cadgxg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5rncu35
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cadgxg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5rncu35
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cadgxg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5rncu35

9

Homework Helpers
Overview
Students often ask the same questions over and over so develop a set of
pencasts that answer them. Post these pencasts online so when the
question comes up you just have to provide a link for students to find the
answer themselves.

Students can submit their homework as a pencast file so you can tap on
their work and hear their verbal reasoning while responding to that
question.

Applications
 Identify common
misconceptions about each
topic you teach and create a
series of pencasts to address
the misconceptions

 Develop a set of FAQ pencasts
 Answer tech support
questions with pencasts that
can be stored online in a
Knowledge Base

Sample

http://tinyurl.com/68zs5sc

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68zs5sc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68zs5sc
http://tinyurl.com/68zs5sc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68zs5sc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68zs5sc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68zs5sc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68zs5sc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68zs5sc

10

Student Pencasts
Overview
Pencasting can be used by students to produce a multimedia
representation demonstrating what they learned. Julie McLeod took a
practice test from the Texas TAKS standardized test and assigned each
problem to a student to solve in a pencast.

She posted the pencasts to her Livescribe Online account and then used
the embed feature to make the pencast appear on her web page
accessible as a study resource for all students.

Applications

 Research Projects
 Book Reports
 Artistic Renderings
 Graphic Organizers
 Nonlinguistic Representations
 Oral Presentations
 Storytelling

Sample

http://juliemcleod.org/mathcasts/

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://juliemcleod.org/mathcasts/
http://qrcode.kaywa.com/img.php?s=12&d=http://juliemcleod.org/mathcasts/
http://juliemcleod.org/mathcasts/
http://qrcode.kaywa.com/img.php?s=12&d=http://juliemcleod.org/mathcasts/
http://qrcode.kaywa.com/img.php?s=12&d=http://juliemcleod.org/mathcasts/
http://qrcode.kaywa.com/img.php?s=12&d=http://juliemcleod.org/mathcasts/
http://qrcode.kaywa.com/img.php?s=12&d=http://juliemcleod.org/mathcasts/

11

Professional Development
Overview
If you or your colleagues attend a professional development workshop,
bring along your smartpen to take notes and record the session (with the

These notes are easily searchable in
Livescribe Desktop to find what you need even months later.

Save your notes as a Pencast PDF to share with others so they can hear
the session. They will love being able to quickly access information of
interest by tapping on any handwritten note to hear the associated audio
that was spoken at the time it was written.

Applications
 Webinars
 In-­‐service Workshops
 State and National
Conferences

 College Classes

Sample

http://tinyurl.com/68spomo

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68spomo
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68spomo
http://tinyurl.com/68spomo
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68spomo
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68spomo
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68spomo
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68spomo
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68spomo

12

Mentoring Programs
Overview
Mentors and master teachers can share best practices, lesson
presentations, instructional strategies, classroom management
techniques, and more through the use of pencasting to share these ideas
both verbally and in writing.

This is a cost effective solution for school districts finding it difficult to get
substitutes for classroom visitations or in-­‐service programs. They can
create their own repository of best practices using pencasts.

Applications
 Capture instructional lessons
taught to students

 Model specific instructional
techniques

 Share information about a
topic through a pencast

 Create Professional Learning
Communities to review best
practices captured as pencasts

Sample

http://tinyurl.com/6ku2qc9

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6ku2qc9
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6ku2qc9
http://tinyurl.com/6ku2qc9
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6ku2qc9
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6ku2qc9
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6ku2qc9
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6ku2qc9
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6ku2qc9

13

Meeting Notes
Overview
At your next meeting assign someone to be the scribe responsible for
taking the meeting notes while recording. Share these notes with all
attendees as a Pencast PDF so they can tap on any handwritten note and
hear the associated audio that was spoken at the time it was written.
Colleagues unable to attend the meeting will benefit as well so they can
review what they missed.

Applications
 Student Clubs
 Staff Meetings
 IEP Meetings
 Parent-­‐Teacher Conferences
 Teacher Observation Meetings
 Board of Education Meetings
 Speech Referrals record a
discussion with the student for
the speech therapist to review
and determine if an evaluation
is necessary

Sample

http://tinyurl.com/6eodqyl

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://tinyurl.com/6eodqyl
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl

14

Computer Activities
Overview
Create a pencast of a learning activity that students can access
independently and get feedback from by clicking on various choices.
Upload the activity to your Livescribe Online account.

Computer Lab Access provide a link to the web site for students to
access in a computer lab

Mobile Device access uploaded pencasts through Pencast Player on a
mobile device (iPad, iPhone, or iPod Touch)

Applications
 Spelling Lists
 Vocabulary Definitions
 Word Family Activities
 Foreign Language Labs
 Speech and Language
Articulation Practice

 Music Matching Activities

Sample

http://tinyurl.com/6zph8yu

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://tinyurl.com/6zph8yu
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6eodqyl

15

Sound Sticker Technique
Overview
Use Livescribe Sound Stickers to add audio to any object or place you can
put a sticker.

To add audio to a Sound Sticker:
1. Tap on the Record button on the Sound Sticker sheet.
2. Tap on the individual Sound Sticker.
3. Speak aloud the message you want recorded for that sticker.
4. Tap on the individual Sound Sticker again to stop.

Playback controls:
1. Tap the Sound Sticker for playback.
2. Tap the Sound Sticker to pause and again to resume.

Applications
 Murals
 Posters
 Artwork
 Flash Cards
 Word Walls
 Audio Books
 Book Reviews
 Maps & Globes
 Bulletin Boards

Sample

Creator Technique

16

Audio Books
Overview
Bring your classroom library to life by reading aloud stories using Sound
Stickers.

Whole Story Put one Sound Sticker on the cover of the book and record
the whole story.

Individual Pages Place a Sound Sticker on every page of the book and
record the words of the story for each page. Add extra stickers to record
sounds related to the story or comprehension questions for the student
to answer.

Applications
 Child-­‐to-­‐Child Program: Older
students record books for
younger students

 Reluctant Readers: Students
reading below grade level get
fluency practice when they
read and record books for
younger students

 At-­‐Risk Programs: Immerse
students in hearing rich
language through listening to
recorded books

Sample

Creator Technique

17

Interactive Maps
Overview
Static wall maps can become interactive learning resources by adding a
Sound Sticker to the surface and recording information about the
location, culture, history, economy, and other facts about the region.

Record oral presentations students make at the end of research projects
about states or countries and place the Sound Sticker on a map. This also
works with a globe since Sound Stickers can be placed anywhere.

Applications
 Timelines
 Story Maps
 Charts
 Diagrams

Sample

Creator Technique

18

Word Wall
Overview
To aid students recall and word recognition automaticity, add audio to
Word Walls so students can tap on the Sound Sticker and hear the word
read aloud.

1. Create the Word Wall.
2. Record the word spoken aloud on a Sound Sticker.
3. Place the Sound Sticker next to the word on the Word Wall.
4. Store the smartpen as part of the Word Wall.

Applications
 Sight Words
 Vocabulary Definitions
 Word of the Day
 Daily Oral Language
 Popcorn Words
 Interactive Bulletin Boards

Sample

http://tinyurl.com/5tqy7ar

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5tqy7ar
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5tqy7ar
http://tinyurl.com/5tqy7ar
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5tqy7ar
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5tqy7ar
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5tqy7ar
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5tqy7ar
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/5tqy7ar

19

Reflective Artwork
Overview
Sound Stickers can be placed on student murals, posters, or artwork.

bout the work,
facts, comments, or sounds that relate to the artwork can be added in
recordings.

Create a back to school mural featuring pictures of each teacher with a
short bio and recorded introduction. Parents will enjoy learning about the
teachers in the school by tapping on the Sound Stickers across the mural.

Applications
 Place Sounds Stickers on an
index card with the title and
artist name for sculptures

 Students can do sketches on
dot paper and send it to the
teacher as a PDF for feedback
before creating the work

Sample

Creator Technique

20

Book Reviews
Overview
Gwyneth Jones, the Daring Librarian from Howard County Public
Schools in Maryland, has a blog post describing how to do Pencast Book
Reviews. Check it out at: http://tinyurl.com/3yc3nub.

Gwyneth has been doing this for a while so think of
how much easier some of her techniques can be
using Sound Stickers.

Applications
 Shelf Talkers
 Talking Bookmarks
 Oral Book Reports
 Talking Comic Strips
 Reading Comprehension
Responses

Sample

http://tinyurl.com/6fa25cn

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3yc3nub
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6fa25cn
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3yc3nub
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6fa25cn
http://tinyurl.com/3yc3nub
http://tinyurl.com/6fa25cn
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3yc3nub
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6fa25cn
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3yc3nub
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6fa25cn
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3yc3nub
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6fa25cn
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3yc3nub
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6fa25cn
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3yc3nub
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6fa25cn

21

Project-‐Based Learning
Overview
In project-­‐based learning, the project is the main vehicle for teaching
content and skills. Use Sounds Stickers on a project to:

1. Identify the driving question that captures the issue and creates a
need for students to know more about the topic.

2. Capture the critical thinking, collaboration, and communication
skills students used during the inquiry and innovation process.

3. Provide plenty of feedback for students to make revisions before
their presentation.

4. Gives students voice and control over their work.

Applications
 Murals
 Artwork
 Posters
 Comic Strips
 Brochures

Sample

http://tinyurl.com/6xrmrrs

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yaoq6x
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yaoq6x
http://tinyurl.com/6xrmrrs
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yaoq6x
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yaoq6x
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yaoq6x
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yaoq6x
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yaoq6x

22

Auditory Flash Cards
Overview
Sound Stickers can be used to record cues on flash cards. For vocabulary
cards, use Sound Stickers to give the audio clue for the vocabulary word
and read the definition to the student. The set can be placed on an O-­‐ring
for students to use in a center activity or they can be taken home with
the smartpen.

For second language learners, Sound Stickers with word recordings can
be placed on flash cards or objects around the classroom. Students can
view the card/object, recall and speak its name in the target language,
and then tap the Sound Sticker to see if they are correct.

Applications
 Bilingual Cards Record
information in two languages

 Alphabet Letters
 Spelling Words
 Sight Words
 Vocabulary
 Math Facts

Sample

http://tinyurl.com/68fzbuh

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://tinyurl.com/68fzbuh
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8

23

Tactile Markers
Overview
Using tactile markers, or an APH
object or a piece of paper with a Sound Sticker next to the marker or
bump. Visually impaired students can then locate the marker or bump
with their fingers and use the smartpen to tap on the Sound Sticker and
hear a message.

Applications
 View a video that shows the
Livescribe Talking Braille
Periodic Table

http://tinyurl.com/3djrvdv

Sample

http://tinyurl.com/3jbzasw

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3djrvdv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/44gdlvg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3djrvdv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/44gdlvg
http://tinyurl.com/3djrvdv
http://tinyurl.com/3jbzasw
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3djrvdv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/44gdlvg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3djrvdv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/44gdlvg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3djrvdv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/44gdlvg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3djrvdv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/44gdlvg
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/3djrvdv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/44gdlvg

24

Behavior Charts
Overview
Place Sound Stickers on a behavior modification chart that a student can
listen to as a reward for exhibiting desired behaviors. The Sound Sticker
could play their favorite song, a message from their parents, a story, or
other incentive to motivate the student.

Have a dedicated smartpen for the behavior stickers that students are
allowed to get from a designated location when they achieve their
behavior modification goals.

Applications
 Class Rewards
 Music Notebooks
 Storyboards
 Joke Book

Sample

Creator Technique

25

Direction Dots
Overview
Record directions for how to connect equipment, use a reference book in
the library, access a computer program, or anything else onto a Livescribe
Sound Sticker. Let users tap with a smartpen to hear the directions as
many times as needed. Direction can be changed daily if necessary by
deleting the audio and re-­‐recording using the steps below:

1. Tap the Delete button.
2. Tap the Sound Sticker you wish to delete.
3. Tap the Sound Sticker again to confirm.
4. Record again on that Sound Sticker.

Applications
 Center Activities Use the
same Sound Sticker each day
to record the directions for
center activities so students
know where to tap to get the
directions.

 You can write on a Sound
Sticker and it will still play back
audio. In the diagram to the
right each dot has a letter so
the user knows where to
connect the cord.

Sample

Creator Technique

26

Note Taking Technique
Overview
Effective note taking requires good participation and observation in class.
Writing in class is a physical activity that expresses mental involvement.
Listen for levels of ideas and important information. Make good choices
about what to write down while compiling materials to review. Use
techniques that align with your learning preferences so you create a
valuable resource for studying.

Tips
 Store an extra ink tip with your
smartpen in case it runs out in
the middle of class

 Make sure you have enough
pages in your Livescribe
notebook to make it through
the day or bring an extra

 Use custom notebooks in
Livescribe Desktop to organize
your notes from each class

Sample

1. Click on the Create new Custom Notebook
2. Type a name for the notebook.
3. Click on the OK button.
4. Click and drag notebook pages over the custom

notebook and drop them when the notebook is
highlighted blue.

Creator Technique

27

Cornell System
Overview
One effective note-­‐taking method is The Cornell System, which was
designed by Walter Pauk from Cornell University.

Note-­‐taking Area the space where you record notes during instruction.

Cue Column write in this area while reviewing notes in the form of
questions that the notes answer.

Summaries a short review of the important material on the page
written in your own words.

Applications
 Note-­‐taking: emphasis should
be on the key ideas rather
than on the actual words used
to convey those ideas

 Cues: clarify meaning, reveal
relationships, establish
continuity, strengthen
memory, predict test items

 Summaries: allow you to see
how it all fits together

Sample

Creator Technique

28

Outlines
Overview
An outline presents main ideas and important details as sub points in an
organizational pattern based on space indentation. The main ideas take
roman numerals. Sub-­‐points under each main idea take capital letters
and are indented. Sub-­‐points under the capital letters, if any, take italic
numbers and are further indented.

roman numerals, letters, and numbers try using
indents, dashes, and bullets.

Applications
 Prewriting Activity
 Research Project Notes
 Story Plots
 Literary Scripts
 Theater Productions

Sample

Creator Technique

29

Mapping
Overview
Mapping is a visual system of condensing material to show relationships
and importance. A map is a diagram of the major points, with their
significant sub-­‐points, that support a topic. The purpose of mapping as an
organizing strategy is to improve memory by grouping material in a highly
visual way.

Applications
 Concept Webs
 Thinking Maps
 Graphic Organizers
 T Charts
 Fishbone Diagrams
 KWL Charts
 Mind Maps
 Venn Diagrams

Sample

Creator Technique

30

Key Word Strategy
Overview
When taking notes with the Livescribe smartpen the audio is available for
review along with whatever is written on the page. Therefore, students
can capture the key words or main ideas and then use the techniques for
annotating notes on the next page to add more information to their
written notes.

When capturing key words be sure to leave room between each main
idea so that additional notes can be layered in during review.

Applications
 Key words can trigger an
association with many ideas so
pick the term that will trigger
an idea in your brain

 Technical Terms
 Words of Degree (i.e. most,
least, faster, etc.)

 Pictures and Diagrams

Sample

(See color coding explanation on next page)

Creator Technique

31

Annotating Notes
Overview
Leave space in your notes so that during paper replay you can add
additional information such as clarifying points and questions using these
methods.

Pause After hearing something important tap the Pause button and
write additional information. The new notes will not be linked to audio.

Replay While listening to something important write additional
information. The notes will be linked to audio since they were written
while the smartpen was playing.

Livescribe Desktop Ink Colors
 Go to the Tools Menu >
Livescribe Desktop Settings >
Page View

 Active Ink: Captured
handwritten notes with audio

 Inactive Ink: Captured
handwritten notes without
audio

 Annotated Notes:
Handwritten notes added
during playback

Sample

Green = active ink
Black = inactive ink

Blue = annotated notes

Creator Technique

32

Group Notes
Overview
Allow students to form note taking groups where they share the
responsibility of taking notes in class. The assigned note taker can focus
on taking notes without the pressure to fully participate in class activities.
Other group members can focus on active participation, discussions, and
questioning without the added pressure of taking notes.

Applications
 Share notes in a group Google
Docs account

 Email a Pencast PDF of the
notes to all group members

 Post the notes to Livescribe
Online and send the group
members a link to the pencast

Sample

Creator Technique

33

Scribe Programs
Overview
Some students are given a scribe as one of the accommodations in their
Individualized Education Plan (IEP). A scribe is someone who writes down
every word the child dictates.

A scribe can use the smartpen to record the
the written text that is captured for the student. In some cases a student
can be given a smartpen and not need a scribe since they can verbally
express their thoughts with minimal writing on the page.

Applications
 Create a custom notebook in
Livescribe Desktop to store all

s work captured
by the scribe

Sample

Creator Technique

34

Formative Assessment
Overview
Gathering feedback during learning activities is easily accomplished when
students verbally describe their thoughts in a think aloud while working
through a problem with a Livescribe smartpen.

As the smartpen captures the written work, it synchs it to whatever is
to

determine gaps in their understanding. Teachers can use this information

Applications
 Create a digital portfolio of
each st
creating a custom notebook in
Livescribe Desktop

 Math Think Alouds
 Narrative Retellings
 Literature Circles
 Guided Reading Groups

Sample

http://tinyurl.com/62jr3hv

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv

35

Teacher Feedback
Overview
In a study that compared oral vs. typed feedback teachers provided 2½
times more information (measured in word count) when speaking than
typing. Create feedback resources so you can give students a feedback
code on their work using some of these ideas.

Online Feedback Create a pencast with the code and oral feedback that
students can access through Livescribe Online or an uploaded pencast.

Bulletin Boards Create a poster or bulletin board with the codes on
Sound Stickers so students can tap the sticker for feedback.

Feedback Notebook Place the notebook pages filled with the codes and
feedback in a binder using page protectors.

Research Link
Using Asynchronous Audio

Feedback to Enhance Teaching
 Sense of

Community

http://tinyurl.com/4y7gbzx

Sample

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/4y7gbzx
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/4y7gbzx
http://tinyurl.com/4y7gbzx
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/4y7gbzx
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/4y7gbzx
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/4y7gbzx
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/4y7gbzx
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/4y7gbzx
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/4y7gbzx

36

Music Therapy
Overview
Music therapists record music in Livescribe notebooks or notepads and
use their smartpen and notebook in therapy sessions rather than sound
equipment since it is more portable. Students can also access the music
files using the smartpen which can create a way to engage that student
and open lines of communication.

Traveling music teachers also find it useful to record the music they need
for each lesson on a notebook page with their lesson plan giving them
quick and easy access to resources needed for each phase of the lesson.

Applications
 Create a matching assessment
by asking students to match
the composer on the bottom
with the musical composition
recorded on top

Sample

http://tinyurl.com/65qea2a

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://tinyurl.com/65qea2a
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv

37

Dynamic Dictionary
Overview
Students write unfamiliar words in a notebook designated as their

reinforce their understanding of the words they can also:

 Write keywords associated with the word.
 Draw a visual representation of the word.
 Record the pronunciation of the word.
 Use the word in a written sentence.

Applications
 Science Words
 Thematic Units
 Literature Circles
 Geography Terms
 Foreign Language Dictionary
 Thesaurus

Sample

Creator Technique

38

Print on Paper Technique
Overview
You can print on Livescribe dot paper using either of these methods.

Notebook Pages Single-­‐subject notebooks are the perfect size to feed
through a printer since the perforated sheet is 8.5 x 11.

Printable Notepads Dot paper notepads can be printed from Livescribe
Desktop (Tools Menu > Printable Notepads) using a Color LaserJet Printer
that is Adobe PostScript compatible and can print at 600dpi or higher.
After printing the notepad feed the pages back through the printer to
print the document on top of the dot paper.

Applications
 Worksheets
 Graphic Organizers
 Assessment Forms
 Student Agendas
 PowerPoint Presentations

Sample

Creator Technique

39

Reading Fluency Exercise
Overview
To create a read-­‐along exercise:

1. Print a reading passage on dot paper.
2. Tap the Record button.
3. Write a check mark next to the paragraph.
4. Read the paragraph at a normal pace.
5. Tap the Stop button.

Students tap the check mark to begin audio playback and read along with
the speaker. If necessary, decrease or increase playback speed.

Playback Speed
 Every tap of the slow-­‐down
button decreases the playback
speed by 10%

 Tapping it five times decreases
the playback speed to a
minimum of 50%

 Every tap of the speed-­‐up
button increases the playback
speed by 20%

 Tapping it five times increases
the playback speed to a
maximum of 200%

Sample

Creator Technique

Shaney, M. T., & Biemiller,
A. (1995). Assisted reading
practice: Effects on
performance for poor
readers in Grades 3 and 4.
Reading Research Quarterly,
30(3), 382-­‐395.

40

Fluency Assessments
Overview
Assessment forms can be printed on dot paper so that
actual reading of the passage is captured along with the written notations
on the form. This provides a means of checking the response accuracy
and allows student participation in self-­‐monitoring their reading fluency.

Use paper replay controls to listen to the recording as many times as
needed to make an accurate diagnosis. Jump to a specific location by
tapping on written notations and using the jump button. Reduce the
playback speed to listen to the details for articulation and phonemic
accuracy.

Applications
 DIBELS
 Running Records
 Instrumental Music
Evaluations

Oral Language Analysis Targeting
Narrative Retell Skills

http://tinyurl.com/68dmsgc

Sample

http://tinyurl.com/6cf2yfm

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68dmsgc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cf2yfm
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68dmsgc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cf2yfm
http://tinyurl.com/68dmsgc
http://tinyurl.com/6cf2yfm
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68dmsgc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cf2yfm
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68dmsgc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cf2yfm
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68dmsgc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cf2yfm
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68dmsgc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cf2yfm
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68dmsgc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cf2yfm
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/68dmsgc
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6cf2yfm

41

Talking Tests
Overview

student. The IEP may also call for the student to be allowed the
accommodation of responding verbally to questions. Create a Talking
Test so it can be used with multiple students at different times. Use dot

sponses if necessary.

1. Print the test on dot paper.
2. Tap the Record button and make a mark before the statement.
3. Speak aloud the question or answer choice.
4. Tap the Stop button and repeat for each question.

Applications
 Place the test in a page
protector and use the stylus
tip to preserve it

 Record spelling tests during
delivery for absent students to
take when they return
1. Tap Record
2. Write the question #
3. Say the word and
sentence aloud

4. Tap Stop
5. Repeat for each question

Sample

http://tinyurl.com/67oeq5n

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://tinyurl.com/67oeq5n
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8

42

Audio Study Guides
Overview
Images or worksheets can be printed on dot paper for students to create
their own study guides by following teacher prompts or independently
with the appropriate resources.

1. Inform students which topic is next during instruction.
2. Prompt students to tap Record and make a mark next to the topic.
(Bullet point, check mark, star, etc.)

3. Provide details about that topic.
4. Prompt students to tap Stop.
5. Repeat for each topic.

Applications
 Unit, mid-­‐term or final test
preparation guides

 Print topical outlines on dot
paper and have students tap
record and place a mark next
to each topic as it is discussed

 Print PowerPoint slides on dot
paper so students can add
notes and audio to each slide
as it is reviewed

Sample

http://tinyurl.com/5saojzy

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://tinyurl.com/5saojzy
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8

43

Learning Center Activities
Overview
Create independent students that have everything they need to work in
centers without your help. Use your Livescribe smartpen to record
directions, information, and more. Leave the smartpen at the center so
students can tap on the activity and hear the messages you left for them.

Members of cooperative learning groups can record their interactions
with the smartpen to hold them accountable for being an active group
participant. They can capture their individual contributions by tapping
record, writing their name, and sharing verbally with the group.

Applications
 If more than one student
needs to hear the smartpen at
a time try the Belkin RockStar
5-­‐Way Headphone Splitter
pictured below

http://tinyurl.com/3mj8krm

Sample

http://tinyurl.com/6ghujpo

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6xrmrrs
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6xrmrrs
http://tinyurl.com/3mj8krm
http://tinyurl.com/6ghujpo
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6xrmrrs
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6xrmrrs
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6xrmrrs
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6xrmrrs
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6xrmrrs
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6xrmrrs
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6xrmrrs
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6xrmrrs
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62jr3hv
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6xrmrrs

44

Articulation Therapy
Overview
Model proper pronunciation by recording the articulation of words so
students can tap on the model and replay it as many times as they need
to hear it.

When students practice their articulation skills have them make a check
mark next to the word each time they say it aloud. This gives you the
ability to capture their work and monitor their progress with documented
growth.

Applications
 Articulation Practice Sheets
 Language Development Sheets
 Create Customized
Communication Boards

 Bring recorded conversations
of a student to referral
meetings to document
suspected speech difficulties
for the team to review

Sample

http://tinyurl.com/5ueder2

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://tinyurl.com/5ueder2
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/6yt7bb8

45

AAC Devices
Overview
Augmentative and alternative communication devices take on many
shapes and forms depending on the needs of each learner. The Livescribe
smartpen can be used as an aided AAC device to communicate messages
using symbols, drawings, pictures, words, or phrases.

The symbols can be printed on dot paper and the teacher can create
hotspots to trigger playback. Flip Notepads are the perfect size for
students to carry around with a smartpen and can be filled with
important information for the student to communicate to others.

Make Hotspots

 Tap notes to start paper replay
 Tap the Pause button
 Draw a larger circle with the
ink or stylus tip without lifting
the smartpen until done

 Tap anywhere on the enlarged
area for playback

http://tinyurl.com/3mggh2d

Sample

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62btr3r
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62btr3r
http://tinyurl.com/3mggh2d
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62btr3r
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62btr3r
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62btr3r
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62btr3r
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/62btr3r

46

Student Agendas
Overview
Print student agendas on dot paper so students can record
explanation of each homework assignment with their smartpen and play
it at home for clarification.

Parent-­‐Teacher Penmail Teachers can record messages to parents on
the smartpen that are written in the agenda in a specific location. Parents
can respond the same way. If necessary, messages can be recorded in the

Applications

 Record directions about
homework assignments and
link them to the homework
calendar posted in your
Learning Management System
(LMS)

Sample

Creator Technique

47

Classroom Observations
Overview
Print classroom observation or walkthrough forms on dot paper so you
can record your observations with notes and audio. This anecdotal
evidence can be used during post observation meetings to show teachers
specific techniques they do well and areas in need of improvement.

Many administrators find the smartpen less intrusive than typing on a
laptop in a classroom. Teachers find listening to a recording of a lesson
they taught a valuable technique for self-­‐reflection.

Applications

 Classroom Walkthroughs
 Peer-­‐to-­‐Peer Self Discovery
The supervising teacher
records segments of a
tea
their verbal commentary and
then leaves the smartpen with
the teacher to go through a
self-­‐discovery process by
listening to the recording and
reading the notes

Sample

Creator Technique

48

Substitute Lesson Plans
Overview
It is often a time consuming process for a teacher to leave detailed
written notes for a substitute teacher
points and record all of the details verbally about lesson plans, where
resources are located, and descriptions of classroom procedures.

Print your lesson plan template on dot paper. Record information with
your written notes and leave your smartpen with the lesson plan so the
substitute can tap and play.

Applications

 Substitute plans and lessons
can be emailed as a Pencast
PDF for unplanned absences

 Record pencasts of lessons for
the substitute to play for
students in your absence (see
page 8 for ideas)

Sample

http://tinyurl.com/67tfxb5

Creator Technique

http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/67tfxb5
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/67tfxb5
http://tinyurl.com/67tfxb5
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/67tfxb5
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/67tfxb5
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/67tfxb5
http://qrcode.kaywa.com/img.php?s=12&d=http://tinyurl.com/67tfxb5

49

ESL/ELL/TESOL
Overview
The Livescribe smartpen is an effective tool to use with English Language
Learners in a variety of ways.

Pencasting ELL learners benefit from listening to instructional pencasts
at a reduced playback speed for better processing.

Sound Stickers Labeled objects with the word recorded on a Sound
Sticker is an effective way to help ELL learners build their vocabulary.

Applications

 Note Taking Using a
smartpen during class to take
notes allows ELL learners the
opportunity to play back
lessons for review as many
times as needed for full
comprehension

 Print on Paper Exercises can
be printed on dot paper with
added add audio to help
learners identify word stress
and intonation

Sample

Creator Technique

50

Sticky Notes Technique
Overview
With Livescribe Sticky Notes you can keep dot paper within your reach.
Quickly capture short notes, lists, and reminders while adding audio to
them. You can attach Sticky Notes to any printout, magazine, or book
page to add personalized interactive notes. Like other Livescribe dot
paper products, you can transfer your Sticky Notes to your computer to
organize, search, or share with others.

Sticky Notes are perfect for any print resource that you do not want to
place a permanent label on but want to attach audio notes.

Applications

 To Do Lists
 Directions
 Scavenger Hunts
 Brainstorm Sessions
 Research Notes
 Quick Notes During Classroom
Walkthroughs

Sample

Creator Technique

51

Textbook Tags
Overview
Students do not ordinarily write in textbooks so Sticky Notes are a great
solution to allow them to record notes and answers to problems without
making a mark on the book.

Students only need to write their name or short phrase on the Sticky
Note. Then they can record their thoughts, questions, answers, and
reflections as they speak aloud into the smartpen. To access their audio
notes just tap on the word.

Applications

 Guided Reading Groups
 Reflection Activities
 Lesson Review Questions and
Answers

 Provide additional information
not found in the textbook for
students to access and listen
to along with the written text

Sample

Creator Technique

52

Launch Line Shortcuts
Overview
Livescribe Connect allows you to share your notes and audio through
Email, Evernote®, Facebook, Google Docs and Sites, Microsoft®
OneNote®, online using MyLivescribe or through a mobile device.

Rather than repeatedly drawing Launch Lines in your notebook each time
you want to send a file, use a Sticky Note to write your most commonly
used Launch Line commands and keep it in a handy location so all you
have to do is tap.

Applications

 Create customized Launch Line
shortcuts in Livescribe Desktop
to send notes to yourself after
class, share your notes with a
study group, or email
homework

 Program the Home Button and
three Shortcut Buttons for
quick commands by going to
Main Menu > Shortcut Buttons

Sample

Creator Technique

53

Brainstorming
Overview
During a brainstorm activity give each student a smartpen and Sticky
Note and follow these steps:

1. Tap on the Record button.
2. Write your name and/or a keyword idea on the Sticky Note.
3. Brainstorm aloud all of your ideas related to the topic.
4. Tap on the Stop button.

Applications

 KWL Charts
 Carousel Brainstorm Place
chart paper with different
topics around the room and
give students a certain amount
of time at each poster to
brainstorm on a Sticky Note
and stick it to that chart
before moving on to the next
one until they circle the entire
room

Sample

Creator Technique

54

Creator Index
Student
Homework Helpers ... 9

Student Pencasts ... 10

Meeting Notes .. 13

Audio Books .. 16

Interactive Maps ... 17

Word Wall ... 18

Reflective Artwork .. 19

Book Reviews .. 20

Project-­‐Based Learning ... 21

Auditory Flash Cards ... 22

Cornell System .. 27

Outlines ... 28

Mapping .. 29

Key Word Strategy .. 30

Annotating Notes .. 31

Group Notes .. 32

Scribe Programs .. 33

Formative Assessment .. 34

Music Therapy ... 36

Dynamic Dictionary ... 37

Reading Fluency Exercise .. 39

Audio Study Guides ... 42

Learning Center Activities ... 43

Articulation Therapy ... 44

AAC Devices .. 45

Student Agendas ... 46

Textbook Tags ... 51

Launch Line Shortcuts ... 52

Brainstorming .. 53

55

Teacher
Instructional Lessons ... 6

Flipped Classrooms ... 7

Pre-­‐recorded Lessons .. 8

Homework Helpers ... 9

Professional Development .. 11

Mentoring Programs ... 12

Meeting Notes .. 13

Computer Activities... 14

Audio Books .. 16

Interactive Maps ... 17

Word Wall ... 18

Reflective Artwork .. 19

Project-­‐Based Learning ... 21

Auditory Flash Cards ... 22

Tactile Markers ... 23

Behavior Charts ... 24

Direction Dots ... 25

Cornell System .. 27

Outlines ... 28

Mapping .. 29

Key Word Strategy .. 30

Annotating Notes .. 31

Group Notes .. 32

Scribe Programs .. 33

Formative Assessment .. 34

Teacher Feedback ... 35

Music Therapy ... 36

Fluency Assessments .. 40

Talking Tests .. 41

Audio Study Guides ... 42

Learning Center Activities ... 43

Articulation Therapy ... 44

AAC Devices .. 45

Student Agendas ... 46

56

Substitute Lesson Plans ... 48

ESL/ELL/TESOL ... 49

Launch Line Shortcuts ... 52

Brainstorming .. 53

Administrator
Professional Development .. 11

Mentoring Programs ... 12

Meeting Notes .. 13

Reflective Artwork .. 19

Cornell System .. 27

Outlines ... 28

Mapping .. 29

Key Word Strategy .. 30

Annotating Notes .. 31

Group Notes .. 32

Classroom Observations ... 47

Launch Line Shortcuts ... 52

Brainstorming .. 53

57

Technique Index
Pencasting Technique .. 5
Instructional Lessons ... 6

Flipped Classrooms ... 7

Pre-­‐recorded Lessons .. 8

Homework Helpers ... 9

Student Pencasts ... 10

Professional Development .. 11

Mentoring Programs ... 12

Meeting Notes .. 13

Computer Activities... 14

Group Notes .. 32

Teacher Feedback ... 35

ESL/ELL/TESOL ... 49

Sound Sticker Technique .. 15
Audio Books .. 16

Interactive Maps ... 17

Word Wall ... 18

Reflective Artwork .. 19

Book Reviews .. 20

Project-­‐Based Learning ... 21

Auditory Flash Cards ... 22

Tactile Markers ... 23

Behavior Charts ... 24

Direction Dots ... 25

Teacher Feedback ... 35

Learning Center Activities ... 43

ESL/ELL/TESOL ... 49

58

Note Taking Technique ... 26
Cornell System .. 27

Outlines ... 28

Mapping .. 29

Key Word Strategy .. 30

Annotating Notes .. 31

Group Notes .. 32

Scribe Programs .. 33

Formative Assessment .. 34

Teacher Feedback ... 35

Music Therapy ... 36

Dynamic Dictionary ... 37

Fluency Assessments .. 40

Learning Center Activities ... 43

Classroom Observations ... 47

ESL/ELL/TESOL ... 49

Print on Paper Technique ... 38
Reading Fluency Exercise .. 39

Fluency Assessments .. 40

Talking Tests .. 41

Audio Study Guides ... 42

Learning Center Activities ... 43

Articulation Therapy ... 44

AAC Devices .. 45

Student Agendas ... 46

Classroom Observations ... 47

Substitute Lesson Plans ... 48

ESL/ELL/TESOL ... 49

Sticky Notes Technique ... 50
Textbook Tags ... 51

Launch Line Shortcuts ... 52

Brainstorming .. 53

